

The Future of Public Health Emergency Preparedness

Like, I Would Know?

William F. Raub, Ph.D. 23 February 2005


Introduction


- "... what's past is prologue ..."
 - --- W. Shakespeare

 Today's actions and inactions cast long but imprecise shadows into the future.

 Where we've been says a lot about where we're going.


Funding Since 2002


Issues Re Funding Levels (1)

 What is the proper role for the federal government re S&L public health infrastructure?

 What is the proper role of the federal government re S&L emergency preparedness?


Issues Re Funding Levels (2)

 What competes with S&L public health activities for federal government support?

 Which investments in state and local public health emergency preparedness are best done centrally rather than through the cooperative agreements?


Issues Re Funding Levels (3)

Centrally Funded Investments
In S&L Emergency Preparedness

Strategic National Stockpile

BioSense

Quarantine Stations

Cities Readiness Initiative


Impressive Gains Since 2002

- Workforce: quality and quantity
- Laboratories: maturation of LRN
- Information Technology
- Incident Management Systems


Differential Gains

Between States

Within States

 Which part of "emergency" didn't you understand?


High-Compliance Milestones

 At Least One Epidemiologist for Every Metropolitan Area with Population Greater than 500,000

 Health Alert Network Coverage for Greater than 90% of Population


Low-Compliance Milestones

24/7 Receipt of Emergency Case Reports

 Gap Analysis of Statutes, Regulations, and Ordinances re quarantine, isolation, and movement restrictions

 Local Distribution and Dispensing of Materiel from Strategic National Stockpile


Compliance Correlation

 The greater the expected benefit for public health infrastructure overall, the higher the compliance.

 The sharper the focus on emergency preparedness, the lower the compliance.


Foci for Differing Perspectives

 Likelihood of a Terrorist Act That Will Result in Mass Casualties

 Balance of Investment between General Enhancement of Public Health Infrastructure and Emergency Response

 Balance of Investment among Local, State, and Federal Government Assets


Are We on the Same Page?

 "Commenting on the public health preparedness side, I would say that the greatest challenge is getting and keeping agreement on threats and priorities of the threats."

- W.F. Raub, Congressional Hearing on BioDefense Strategy, June, 2004
- Cited in "Ready or Not: Protecting the Public's Health in the Age of Bioterrorism", Trust for America's Health, 2004


Executive Branch Perspective

- When a public health emergency outstrips local and State resources, mayors and governors call the President for help.
- The President is pledged to fulfill that expectation.
- History will judge harshly any President who fails to prepare to answer the call.


The Catastrophic Event (1)

 Some types of events are more likely than others to overwhelm local and State assets:

Category 4 hurricane

Richter 6.5 earthquake

Pandemic influenza

Bioterrorism with smallpox or anthrax

Explosion of nuclear device


The Catastrophic Event (2)

 Bioterrorism and nuclear events are especially worrisome because the terrorists get to decide

where

when

 Further, unlike Mother Nature, terrorists can act without warning and can reload quickly.


The Catastrophic Event (3)

- The federal government must be prepared to augment local and state assets with materiel and people.
- The federal government response must mesh readily with the local and state response – hence
 - National Response Plan
 - National Incident Management System


Smallpox as BioThreat (1)

Highly communicable; highly lethal

Few Americans have immunity.

 Causative agent (Variola major) likely is in terrorists' hands.


Smallpox as BioThreat (2)

Highly effective vaccine

No effective treatment

 New antiviral countermeasures are a high priority for NIH research.


Smallpox as BioThreat (3)

- Effective biodefense requires
 - prompt detection
 - accurate diagnosis
 - prompt mass immunoprophylaxis
- Federal Government has ample supply of smallpox vaccine and the means to deliver it rapidly anywhere in the U.S.


Immunoprophylaxis Objective (1)

 Municipalities and States should have the infrastructure in place to provide smallpox vaccination

to the symptomatic individuals and their known or likely contacts within 3 days

to the rest of the potentially at-risk individuals – possibly the entire jurisdiction – within 10 days


Immunoprophylaxis Objective (2)

 HHS sees mass immunoprophylaxis as a high-priority performance objective to be met at the municipal and substate regional level.

• If you had to meet this objective, could you?

If not, what are you telling your community?


Anthrax as BioThreat (1)

Lends itself to terrorist use

 Spore form (vegetative state) can be made into a powder with some difficulty

N.B.: 2001 Mailings; USPS BDS System


Anthrax as BioThreat (2)

Ubiquitous; easy to obtain

Easy to grow in large quantities

Easy to work with surreptitiously


Anthrax as BioThreat (3)

 Antibiotics are effective if given before symptoms appear.

 Effective vaccine exists but supply is too small to allow mass immunization.

 Effective vincetoxic countermeasures – e.g., monoclonal antibody therapeutics – still are undergoing development.


Anthrax as BioThreat (4)

 Anthrax countermeasures are the highest priority for Project BioShield.

A contract is in place for 75 million doses of a new anthrax vaccine for addition to Strategic National Stockpile.

Contract proposals for candidate anthrax treatments are under review.


Anthrax as BioThreat (5)

• A new twist on an old threat:

B. anthracis can be prepared as a slurry of spores and crystalline toxin molecules.

The slurry can be dispersed efficiently as an aerosol with commercially available equipment – such as crop dusters.


Anthrax as BioThreat (6)

 B. thuringensis in slurry form has been sprayed over large areas for pest control – e.g., gypsy moth eradication in forests.

Plume can cover many square miles.


Anthrax: Connecting Dots (1)

 Terrorists have ready means to expose densely populated areas to aerosolized slurry of B. anthracis spores and toxins.

 Those who inhale an infectious dose will be at high risk for inhalational anthrax.


Anthrax: Connecting Dots (2)

 Symptoms of inhalational anthrax will be the first sign of inhalation of infectious dose.

 No rapid way to define at-risk population quickly.

 The first cases of inhalational anthrax are likely to occur within 48 hours.


Anthrax: Connecting Dots (3)

Untreated, inhalational anthrax is about 90% fatal.

 Even with intensive care, survival is about 50% at best.

 A hundred cases could overwhelm the healthcare system of a typical large city.


Anthrax: Connecting Dots (4)

 A large outdoor release of aerosolized B. anthracis spores could put hundreds of thousands (and possibly millions) of people at risk.

 With healthcare facilities overwhelmed, fatalities could number in the tens of thousands.


Anthrax: Connecting Dots (5)

 Mass chemoprophylaxis is the only means to prevent catastrophic loss of life following such an exposure.

 Given the characteristics of the anthrax organism, the entire at-risk community should receive chemoprophylaxis as soon as possible after exposure.


Chemoprophylaxis Objective (1)

 Municipalities and substate regions should have the infrastructure to provide antibiotics to the at risk population within 48 hours of the decision to do so.

 This at-risk population could be the entire municipality or region – plus commuters and transients.


Chemoprophylaxis Objective (2)

 HHS sees mass chemoprophylaxis as a high-priority performance objective to be met at the municipal and substate regional level.

• If you had to meet this objective, could you?

• If not, what are you telling your community?


Preparedness is Asymmetrical

 Preparing for catastrophic events almost guarantees readiness for lesser – and more likely – challenges.

It doesn't work the other way round.


Performance if the Key (1)

 Several calls for improved performance – e.g.,

Homeland Security Presidential Directive (HSPD #8)

General Accountability Office

HHS Office of the Inspector General

Trust for America's Health


Performance if the Key (2)

Focus of HHS Contract with RAND – e.g.,

Assessing HHS objectives

Testing proficiency in handling emergency case reports

Identifying useful exercises

Identifying exemplary practices

Fostering continuous quality improvement


What now?

- "Whereof what's past is prologue, what to come in yours and my discharge."
 - --- W. Shakespeare, The Tempest